

**The Honorable Robert Riley
Governor of Alabama
State Capitol
600 Dexter Avenue
Montgomery, Alabama 36130-2751**

**The Honorable Frank Murkowski
Governor of Alaska
P.O. Box 110001
Juneau, Alaska 99811-0001**

**The Honorable Togiola Tulafono
Governor of American Samoa
Executive Office Building, Third Floor
Utulei, Pago Pago, American Samoa 96799-9999**

**The Honorable Janet Napolitano
Governor of Arizona
State Capitol
1700 W. Washington
Phoenix, Arizona 85007**

**The Honorable Mike Huckabee
Governor of Arkansas
250 State Capitol
Little Rock, Arkansas 72201**

**The Honorable Arnold Schwarzenegger
Governor of California
State Capitol
Sacramento, California 95814**

**The Honorable Bill Owens
Governor of Colorado
136 State Capitol
Denver, Colorado 80203-1792**

**The Honorable John Rowland
Governor of Connecticut
210 Capitol Avenue
Hartford, Connecticut 06106**

**The Honorable Ruth Ann Minner
Governor of Delaware
Legislative Hall
Dover, Delaware 19902**

**The Honorable Jeb Bush
Governor of Florida
PL 05, The Capitol
400 South Monroe Street
Tallahassee, Florida 32399-0001**

**The Honorable Sonny Perdue
Governor of Georgia
203 State Capitol
Atlanta, Georgia 30334**

**The Honorable Felix Camacho
Governor of Guam
P.O. Box 2950
Executive Chamber
Agana, Guam 96932**

**The Honorable Linda Lingle
Governor of Hawaii
State Capitol
Executive Chambers
Honolulu, Hawaii 96813**

**The Honorable Dirk Kempthorne
Governor of Idaho
State Capitol
700 West Jefferson, 2nd Floor
Boise, Idaho 83720**

**The Honorable Rod Blagojevich
Governor of Illinois
State House, Room 207
Springfield, Illinois 62706**

**The Honorable Joseph Kernan
Governor of Indiana
State House, Room 206
Indianapolis, Indiana 46204-2797**

**The Honorable Thomas Vilsack
Governor of Iowa
State Capitol
Des Moines, Iowa 50319-0001**

**The Honorable Kathleen Sebelius
Governor of Kansas
State Capitol
300 SW 10th Avenue, Suite 212S
Topeka, Kansas 66612-1590**

**The Honorable Paul Patton
Governor of Kentucky
State Capitol
700 Capitol Avenue, Suite 100
Frankfort, Kentucky 40601**

**The Honorable M.J. “Mike” Foster Jr.
Governor of Louisiana
P.O. Box 94004
Baton Rouge, Louisiana 70804-9004**

**The Honorable John Baldacci
Governor of Maine
#1 State House Station
Augusta, Maine 04333-0001**

**The Honorable Robert Ehrlich, Jr.
Governor of Maryland
100 State Circle
Annapolis, Maryland 21401**

**The Honorable Mitt Romney
Governor of Massachusetts
State House, Room 360
Boston, Massachusetts 02133**

**The Honorable Jennifer Granholm
Governor of Michigan
P.O. Box 30013
Lansing, Michigan 48909**

**The Honorable Tim Pawlenty
Governor of Minnesota
130 State Capitol
75 Rev. Dr. Martin Luther King Jr., Blvd.
St. Paul, Minnesota 55155**

**The Honorable Bob Holden
Governor of Missouri
Capitol Building, Room 216
P.O. Box 720
Jefferson City, Missouri 65102-0720**

**The Honorable Judy Martz
Governor of Montana
State Capitol
P.O. Box 0801
Helena, Montana 59620**

**The Honorable Mike Johanns
Governor of Nebraska
State Capitol
P.O. Box 94848
Lincoln, Nebraska 68509-4848**

**The Honorable Kenny Guinn
Governor of Nevada
Capitol Building
Carson City, Nevada 89701**

**The Honorable Craig Benson
Governor of New Hampshire
25 Capitol Street, Room 212
Concord, New Hampshire 03301**

**The Honorable James McGreevey
Governor of New Jersey
The State House
P.O. Box 001
Trenton, New Jersey 08625**

**The Honorable Bill Richardson
Governor of New Mexico
State Capitol
Room 400
Santa Fe, New Mexico 87501**

**The Honorable George Pataki
Governor of New York
State Capitol
Albany, New York 12224**

**The Honorable Michael Easley
Governor of North Carolina
State Capitol
20301 Mail Service Center
Raleigh, North Carolina 27699-0301**

**The Honorable John Hoeven
Governor of North Dakota
Department 101
600 E. Boulevard Ave.
Bismarck, North Dakota 58505-0001**

**The Honorable Juan Babauta
Governor of Northern Mariana Islands
Capitol Hill
Caller Box 10007
Saipan, MP 96950**

**The Honorable Bob Taft
Governor of Ohio
77 S. High Street, 30th Floor
Columbus, Ohio 43215**

**The Honorable Brad Henry
Governor of Oklahoma
State Capitol,
2300 N. Lincoln Blvd., Suite 212
Oklahoma City, Oklahoma 73105**

**The Honorable Ted Kulongoski
Governor of Oregon
State Capitol, Room 160
900 Court Street, N.E.
Salem, Oregon 97301-4047**

**The Honorable Ed Rendell
Governor of Pennsylvania
225 Main Capitol Building
Harrisburg, Pennsylvania 17120**

**The Honorable Sila Calderon
Governor of Puerto Rico
La Fortaleza
P.O. Box 9020082
San Juan, Puerto Rico 00902-0082**

**The Honorable Donald Carcieri
Governor of Rhode Island
State House, Room 115
Providence, Rhode Island 02903**

**The Honorable Mark Sanford
Governor of South Carolina
P.O. Box 11829
Columbia, South Carolina 29211**

**The Honorable Mike Rounds
Governor of South Dakota
500 E. Capitol Avenue
Pierre, South Dakota 57501-5070**

**The Honorable Phil Bredesen
Governor of Tennessee
State Capitol
Nashville, Tennessee 37243-0001**

**The Honorable Rick Perry
Governor of Texas
P.O. Box 12428
Austin, Texas 78711**

**The Honorable Olene Walker
Governor of Utah
210 State Capitol
Salt Lake City, Utah 84114**

**The Honorable James Douglas
Governor of Vermont
Pavilion Office Building
109 State Street
Montpelier, Vermont 05609**

**The Honorable Mark Warner
Governor of Virginia
State Capitol, Third Floor
Richmond, Virginia 23219**

**The Honorable Charles Turnbull
Governor of the Virgin Islands
Government House
21-22 Kongers Gade
Charlotte Amalie
St. Thomas, Virgin Islands 00802**

**The Honorable Gary Locke
Governor of Washington
Legislative Building
P.O. Box 40002
Olympia, Washington 98504-0002**

**The Honorable Bob Wise
Governor of West Virginia
State Capitol Complex
1900 Kanawha Boulevard East
Charleston, West Virginia 25305**

**The Honorable Jim Doyle
Governor of Wisconsin
115 East State Capitol
Madison, Wisconsin 53707**

**The Honorable David Freudenthal
Governor of Wyoming
State Capitol
Room 124
Cheyenne, Wyoming 82002**